
Steinbeck Fellows R.O. Kwon,
Kirstin Chen and Vanessa Hua
had a book reading and signing
Thursday night at the Dr. Martin
Luther King, Jr. Library. The
Steinbeck Fellows Program offers
emerging writers of any age and
background the
o p p o r t u n i t y
to pursue a
s i g n i f i c a n t
w r i t i n g
project while
in residence
at SJSU.

The novels
published by
these three
authors have
been recognized
by publications
such as Vogue,
The Atlantic,
Harper’s Bazaar,
Elle, The New York Times and
The Washington Post.

“Our literary organization
brings a range of the greatest
writers in our time,” said Talia
Fry, assistant at The Center
for Literary Arts. “Now we
are making this move to bring
more diverse literary figures to
campus and to San Jose – which

is a very diverse place.”
The Center for Literary Arts

provides readings, lectures,
conversations and seminars that
allow the San Jose community
to interact with writers of
contemporary literature.

Kwon read and discussed her
first novel “The Incendiaries,”
which is about a young woman

who gets
involved with a
radical group of
fundamentalist
C h r i s t i a n s
with ties to
North Korea.

“I was raised
and got so
Christian that
my entire life
plan until I
was 17 was to
become like
a pastor or
missionary or
a recluse in a

cave,” said Kwon. “I wasn’t really
sure about the details but I was
super psyched to devote my life
to God. Then when I was 17, I
lost my faith and for me, it was
catastrophic and so painful.”

Kwon talked about how
as a “bookish and introverted

VOL. 152, NO. 20 | TUESDAY, MARCH 12, 2019 | SINCE 1934 WWW.SJSUNEWS.COM/SPARTAN_DAILY

On Friday, San Jose State released
university police body camera footage that
captured the fatal shooting of Antonio
Guzman Lopez on Feb. 21, 2014.

SJSU was required to publicly release the
footage for the first time because of a new
California law, SB 1421, which made records
related to “an incident involving the discharge
of a firearm at a person by a peace officer or
custodial officer” available to the public.

The footage showed UPD officers confront
a man, who was later identified as Lopez,
strolling down 8th Street with a 14-inch

blade. Prior to the encounter, a student called
911 to report a man with a knife near the
Bricks dorms and old swimming pool.

“I was just over by the print shop and there’s
like a bum over there with some sort of knife
like stabbing the air and doing a bunch of
crazy stuff,” said the student as relayed by the
Santa Clara County District Attorney’s report.

After Lopez failed to respond to the
officer’s demand of dropping the knife,
Officer Frits Van der Hoek deployed a
Taser in an attempt to subdue Lopez, but
was unsuccessful.

With the Taser probes still attached to his
clothing, Lopez walked toward the officer.

“Shoot him,” shouted Van der Hoek as

Lopez moved closer.
At that moment, Lopez was shot twice

by then-Sergeant Michael Santos, who had
been with UPD for about 10 years at the time.
Santos is now a lieutenant with UPD.

According to the Santa Clara County
District Attorney’s report, Santos said, “I was
in fear for Officer Van Der Hoek’s life and
my life as well if [Lopez] got past Officer
Van Der Hoek.”

The incident was independently
investigated by the Santa Clara County and
San Mateo County District Attorney’s offices,
and “deemed legally justifiable in response to
an immediate threat that could potentially
result in great harm or death,” according to a

statement released by the university.
The report stated that the Taser had

no effect upon Lopez because it never
penetrated the multiple layers of clothing he
was wearing. Santos also attempted to fire
his Taser, but the safety was engaged.

Lopez “began to run in the direction of
Van Der Hoek” after being struck by the
Taser, while both were on the sidewalk, the
report said. Van der Hoek turned into the
street, and Lopez followed him “gripping
the saw blade so that the tip was facing
upwards and the blade was facing Van Der
Hoek,” according to the report.

By Kunal Mehta
STAFF WRITER

SHOOTING | Page 2

Families of victims march
for unsolved homicides

PHOTO BY
MAURICIO LA PLANTE

(From left to right)
Erica Rego, Frankie
Santos Jr.’s mom,
Margaret Petros,
the director of
Mothers Against
Murder and Bob
Nuñez, the interim
superintendent of
Evergreen School
District stand in
silence for the
deceased.

After waiting for arrests to
no avail, families and friends
of suspected homicide victims
marched through Downtown
San Jose on Friday night to
demand more information on the
crimes that took the lives of their
loved ones.

The men and women
remembered at the rally were
Frankie Santos Jr., Hector Vincent

Lozano, Carlos Ojeda, Anthony
Santa Cruz, Jennifer “Josie”
Martinez and Isai Lopez.

The need for answers is what has
driven Erica Rego, the mother of
Frankie Santos Jr., to keep fighting
for closure. Santos was killed in a
stabbing last September, according
to the Mercury News.

The case remains unsolved.
“Is it that easy to murder someone

and get away with it?” Rego asked.
Rego explained that investigators

struggled to find leads in her son’s

case. The neighborhood he lived
in had limited surveillance cameras
and dim lighting, according to Rego.

“You know, counting on residents
and businesses with their cameras
to help catch a murderer is hard
because not too many people have
cameras,” Rego said.

The march was an opportunity
for other families who have lost
their loved ones to stand in
solidarity with each other.

UNBROKEN | Page 2

By Mauricio La Plante
STAFF WRITER

Steinbeck fellows shed
a light on untold stories

UPD offi cer who shot man in 2014 did not have body camera turned on
Body camera footage released

2

1 3

SAN JOSE STATE UNIVERSITY POLICE DEPARTMENT

(1) After then-Offi cer Frits Van der Hoek fi res his Taser, Antonio Guzman Lopez begins to turn toward Van der Hoek. (2) Then-Sergeant Michael Santos fi res
the fi rst shot while Lopez is in full run toward Van der Hoek with blade in right hand. (3) Santos fi res the second shot, Lopez is falling to the ground.

Sports Opinion
Twitter takes
Tesla tragedy
out of context

Page 4

Spartans send the
Falcons fl ying home

with a loss
Page 6

A&E
Student takes steps
toward becoming a

beauty guru
Page 3

By Cora Wilson
STAFF WRITER

LITERATURE | Page 2

It’s so exciting we are
in a time despite so

much, when there are
more writers of color,
queer writers being

published.
R.O. Kwon

Author

NEWSsjsunews.com/spartan_daily
TUESDAY, MARCH 12, 20192

EXECUTIVE EDITOR
NICHOLAS ZAMORA

MANAGING EDITOR
JANA KADAH

EXECUTIVE PRODUCER
KAYLA FLORES

NEWS EDITORS
VICENTE VERA

HUAN XUN CHAN

A&E EDITOR
EDUARDO TEIXEIRA

OPINION EDITOR
HUGO VERA

SPORTS EDITOR
LINDSEY BOYD

PHOTO EDITOR
JOHANNA MARTIN

MULTIMEDIA EDITOR
KELSEY VALLE

SPECIAL PROJECT EDITORS
WILLIAM DELA CRUZ

MARCI SUELA

COPY EDITORS
MYLA LA BINE

WINONA RAJAMOHAN
JESSICA BALLARDO
WILLIAM DELA CRUZ

GRAPHICS EDITOR
MELODY DEL RIO

CONSULTANT
SARAH KLIEVES

SENIOR STAFF WRITERS
JACKIE CONTRERAS
GABRIEL MUNGARAY

NORA RAMIREZ

 STAFF WRITERS
JAILEANE AGUILAR
ALYSON CHUYANG

ROMAN CONTRERAS
CINDY CUELLAR

VICTORIA FRANCO
JOZY PRABHU
CALEB RAMOS

COURTNEY VASQUEZ
JAVIER VELEZ
CORA WILSON
OLIVIA WRAY

ADAM YOSHIKAWA
KUNAL MEHTA

JONATHAN AUSTIN
MAURICIO LA PLANTE

PRODUCTION CHIEF
MIKE CORPOS

NEWS ADVISER
RICHARD CRAIG

ADVERTISING ADVISER
TIM HENDRICK

ADVERTISING DIRECTOR
NICOLAS SISTO

CREATIVE DIRECTOR
MARCI SUELA

ADVERTISING STAFF
NABIHAH BURNEY

RICKY ISIDRO CARDENAS
ZHUO CHEN

JUAN DE ANDA
JOSEPH MAYEN

JAZLYN KAY REYES
DANICA SAMANIEGO
CAROLINA ZEPEDA

CONTACT US

EDITORIAL

PHONE:
(408) 924-5577

EMAIL:
SPARTANDAILY
@GMAIL.COM

ADVERTISING

PHONE:
(408) 924-3270

EMAIL:
SPARTANDAILYADVERTISING

@GMAIL.COM

“I feel like our lives were
torn apart by violence one
way or another,” said Stacey
Hernandez, the mother of
Lozano. The 24-year-old
was killed in a shooting
in 2017, according to the
Mercury News.

Hernandez explained
that she understands
investigators can
sometimes have limited
evidence to work with on
a case.

“Not all of these crimes
left a lot of evidence to
work with or a lot of leads
to follow,” Hernandez
said. “I think it takes the
community as a whole
to come together and say
they’re not going to sit
back and continue to let
it happen.”

Cathedral Fate Pastor
Richard Alvarez works

with youth and families
who have lost relatives.

“Some of the high profile
cases that we’ve been
[providing guidance] for
the last three years, a lot
of those families are doing
anniversary memorials,” he
said. “It can be a birthday,
it can be the anniversary of
their death.”

Alvarez focuses on
consoling families and
pointing them toward
centers for grief recovery.
However, Alvarez said that
ongoing investigations
and trials make it more
difficult to process grief
over relatives that have
been lost.

“They have to go to
court to hear every month
and hear all the stuff and
situations that happened in
their son or their daughter’s
case,” Alvarez said. “The
whole healing process . . .
they haven’t got there yet.”

“It’s almost [like] pulling
off the scab every month

when you go to court,”
Alvarez said.

But the families holding
up posters with pictures of
their loved ones have yet to
see closure in their cases.

Investigators and
the Santos family are
offering a reward of
$30,000 for information
on Frankie Santos’ killing
after receiving a $10,000
donation from his former
employer and the Bob
Nuñez Foundation.

In addition, the Santos
Family has formed the
Frankie Santos Foundation,
which aims to help youth
who have been victimized
by violent or traumatic
crime.

“It’s peace marches like
this that let us be together
and let us be heard,”
Hernandez said. “Like they
said in the march, we are
their voice.”

UNBROKEN
Continued from page 1

Follow Mauricio on Twitter
@mslaplantenews

VICENTE VERA | SPARTAN DAILY
A tree along 8th and East San Salvador streets was transformed into an active memorial dedicated to Antonio Guzman Lopez.

“Santos saw the knife in
Guzman-Lopez’s hand and heard
Van Der Hoek yell ‘shoot him, shoot
him,’ ” according to the report.

In the body camera footage, only
one instance of “shoot him” can
be heard.

Van der Hoek was the only officer
involved in the altercation with
their body camera turned on at the
time of the shooting, according to
the San Jose Police Department.

The District Attorney’s report
stated that Santos “forgot” to do so
explaining that he was “caught up
in the moment of finding someone
who matched the description of
a person with a knife and dealing
with the situation.”

According to Section 451.3 of
the UPD Policy Manual, “Officers
shall make every effort to record
all enforcement contracts, such as
arrests or citations. Recording such
contacts shall be the rule and not
the exception.”

Before the passage of SB 1421,
the Santa Clara County District
Attorney’s office chose to not release
body camera footage in cases where
officers were not charged with a
crime, according to a 2015 Mercury
News report.

On Feb. 22, Charlie Faas, vice
president of administration and
finance invited Lopez’s partner,
Laurie Valdez, to watch the body
camera footage with him, according
to San Jose Inside.

Valdez told the Spartan Daily
over the phone that she had been
waiting five years to see the body
camera footage.

“Seeing him walking hurt like
hell,” she said.

Valdez said that the officers had
gone through Crisis Intervention
Training and should have
approached him as a human – not
with their guns drawn.

Lopez didn’t speak English well,
according to Valdez, but would have
responded to the officers with either
“OK” or “yes sir.” She said when she
heard Lopez saying “it’s OK, OK”
in the video, that was his attempt at
communicating with the officers.

“Antonio was trying to
de-escalate, he wouldn’t do
anything to anyone,” she said.

Valdez said she filed her public
records request on Jan. 1, having
campaigned for the new law, SB

1421, in Sacramento the previous
year. She said she is currently working
on AB 392, the “Let us Live Act,”
with San Diego Assemblymember
Shirley Weber.

The proposed law would hold
police accountable and require
they try other alternatives before
using deadly force, Valdez said.

“It’s time for change, there’s
too much blood on the streets,”
she said.

After fire and paramedics were
called to the scene of the shooting,
the report stated that Santos
“conveyed to [Lopez] something
similar to stay alive.”

After being escorted from

the scene, Santos told Detective
Michael Barnes that “he should
have shot him sooner,” according
to the report.

Interim UPD Chief Alan Cavallo
told the Daily on the phone that
he could not discuss the specific
incident besides the statement the
university put out, but talked about
the use of body cameras in general.

“They have value in trying
to be more transparent with the
community,” Cavallo said.

Cavallo said that in July, a new
California law will go into effect
that requires police departments
to release body camera footage for
officer involved shootings within

45 days. But there’s no requirement
that UPD officers activate their
body cameras.

Officers should activate their
body cameras whenever they’re in
an enforcement situation, Cavallo
said. And if they don’t, he said
officers would need to justify why
they didn’t turn on their camera
to him.

But Valdez said she felt that
cops should not be responsible
for investigating other cops.
Instead, she said, “We need special
prosecutors to look at cops.”

CORA WILSON | SPARTAN DAILY

(From left to right) Steinbeck Fellows, Vanessa Hua, Kirstin Chen and R.O. Kwon take questions
after sharing their novels at the Steinbeck Fellows Alumni Night at Martin Luther King Jr. Library.

teenager” she struggled to find her
experience reflected in readings.

Over the years, she grew used
to finding comfort in books.

But for the first time since
she was a teen, the tranquility
was lost.

After moving to college in the

East Coast, people would react
in a celebratory way when she
talked to her friends about her
loss of faith.

“There was something
extraordinarily painful about
having grief that felt so enormous
that wasn’t even visible or legible
to people,” said Kwon. “I wanted to
write a book that could illuminate
both how terrible it was to lose
that but also how wonderful it

was to believe when I did believe.”
Chen, who previously taught

creative writing at San Jose
State, talked about her book
“Bury What We Cannot Take.”
It is a story about the ways in
which borders pull families
apart, the consequences of
separating parents and children
and a patriarchal society that
compels women to subjugate
their own.

“When I moved to the Bay
Area and I found a group of
Asian-American female writers, I
didn’t realize what I was missing
out on,” said Chen. “I think there
are particular things that writers
of color and female writers of
color go through in the publishing
world. I can’t stress how lucky I
feel to live here.”

The novels published by these
Steinbeck Fellows mean a large
deal to the Bay Area literary
community and other authors
with minority backgrounds.

“It’s important to me that I
lift up and that I do things for
other writers of color, for women
writers, for women writers
of color, for queer writers, for
immigrant writers,” said Kwon.

“There are so many embattled
groups and it’s so hard for so many
people and it’s so exciting we are
in a time despite so much, when
there are more writers of color,
queer writers being published.”

The third Steinbeck Fellow,
Vanessa Hua, read from both of
her books, “Deceit and Other
Possibilities” and her first novel
“A River of Stars.”

“Deceit and Other Possibilities”
is a story about immigrant
families navigating in America,

and “A River of Stars” is about
pregnant women from Southern
California who make their way to
San Francisco’s Chinatown.

She became inspired to
write her novel when she was
pregnant and living in Southern
California and began hearing
about maternity tourism centers.

“I just want to say I think
overall as a journalist and as a
fiction writer, I’ve always tried
to shine a light on untold stories
– stories that might lead to a
change in thinking and a change
in action,” said Hua.

Kwon, Chen and Hua
have each written novels that
touch on important issues in
society today.

“Especially at a time when
the country is so divided, when
people are put in the margins or
made invisible, and they’re being
denied their stories, [these]
are turned into stereotypes or
statistics,” Hua said. “When you
deny someone their story, you’re
denying them their humanity.”

Follow Cora on Twitter
@coraawilson

Follow Kunal on Twitter
@legoktm

SHOOTING
Continued from page 1

LITERATURE
Continued from page 1

sjsunews.com/spartan_daily
TUESDAY, MARCH 12, 2019ARTS & ENTERTAINMENT 3

The business brain behind the beauty

PHOTO COURTESY OF NICHOLAS DOUGLASS

Angel Nguyen (pictured above) shows off her smoky eye look with a glossy lip.

By Alyson Chuyang
 STAFF WRITER

Follow Alyson on Twitter
@alysonchuyang

‘Captain Marvel’ fl ies
high at the box offi ce
By Caleb Ramos
 STAFF WRITER

Follow Caleb on Twitter
@a1caleb

movie review

“Captain Marvel”
Rating:

�����

Directed by:
Anna Boden, Ryan

Fleck
Starring:

Brie Larson
Genre:

Superhero

Not many students
can say they have a clear
path when they come to
college, but sophomore
business marketing
student Angel Nguyen has
had her mind made up
since high school.

Throughout her whole
childhood, Nguyen grew
up watching her mom and
aunts play with Morphe
brushes, palettes and
lipsticks. This led her to
take on the same interest
and run with it.

She was inspired by
YouTube makeup artists
in fifth grade, her first
inspiration being Michelle
Phan, one of the pioneers
in the social media beauty
industry.

Originally created to
track her progress with
makeup, she started
her Instagram account,
@angelmakeup7, which
later helped her market
her growing skill set in
beauty.

From small events like
concerts and formals
to large events such as
weddings and balls, she
experimented with her
craft and made a small
business out of it.

“I had a little ring
light in my room, and
it was really messy,” she
said. “I just had my little
setup with all my palettes
and my brushes and I
just had the girls sit in a
computer chair.”

Nguyen decided
to major in business

marketing in order to
understand the corporate
side of the industry while
still investing in building
a brand for herself.
Through this venture, she
has found the benefits of
having a passion through
the stress of college.

“For one who appreciates
[makeup], it brings more
into just looking pretty.
It lets your creativity fl ow
and lets you kind of have
an outlet just like art does
for people, it’s just another
form of art,” said Nguyen.

Through her current
job at Morphe, she has the
opportunity to train with
beauty professionals in the
industry, as well as meet
top Instagram influencers
who are dominating the
makeup scene.

In February, she was
selected to work the
Morphe x Jeffree Star
event, a large meet-and-
greet with the famous
YouTuber Jeffree Star, who
collaborated with Morphe
on a palette that debuted
on Feb. 5.

Earlier this year, she
also had the opportunity
to travel to Los Angeles,
where she attended
a three-day training
conference with some of
the top makeup artists in
the industry.

Morphe was always
a staple in her mother’s
makeup drawer, which
was a big influence for
why Nguyen admires the
brand and decided to
work for it.

“I literally get paid
for doing what I love,

so I don’t even realize
that I’m working a lot,”
Nguyen said. “It’s really
comfortable for me to
talk about something
that I’m familiar with, it’s
really fun for me to let my
creativity out sometimes
too, while I’m working.”

The looks she creates
with her collection of
brushes and palettes not
only grab the attention of
customers who walk into
the Morphe store, but also
other creative students on
campus who admire art
like she does.

Nicholas Douglass,
a fifth year design
studies major, reached
out to Nguyen through
Instagram to help
her showcase her
makeup skills and his
photography skills.

“She’s super
knowledgeable,” Douglass
said. “I believe she’s
gotten to a point where
her talents can only evolve
further.”

Though the photo
shoot was set up in a
tiny space in the Campus
Village apartments,
stunning photographs of
Nguyen were produced
showing off her bold eye
shadow look matched
with a glossy lip.

“Angel Nguyen
is making far more
successful strides than
the average student,”
Douglass said. “I’m sure
this isn’t the last time
we’ll collaborate.”

While nothing is
holding Nguyen back
from jumping into the

makeup industry through
connections she has
made through her job
and her success with
her Instagram account,
she constantly reminds
herself to stay focused on
her studies while pursuing
such a creative career.

“You need something to
keep you driven, you need
something on the side
that’s going to keep you
grounded in a way, keep
you from going crazy,”
she said.

Like the artists she
grew up watching and the

influencers she has met
through her job, Nguyen
is determined to make her
own brand one day and be
amongst the stars of the
beauty industry.

Higher. Further. Faster.
“Captain Marvel” was all that
and then some.

Marvel Studios’ highly-
anticipated “Captain Marvel”,
starring Brie Larson and
Samuel L. Jackson, opened
in theaters worldwide on
March 8.

Th e fi lm had a massive
opening weekend, bringing
in $153 million domestically
and $455 million
worldwide, according to
Box Offi ce Mojo.

Directed by Anna Boden
and Ryan Fleck, “Captain
Marvel” takes place in
the 1990s and follows
the life of Vers, played by
Brie Larson.

Aft er a failed rescue mission
and having recollecting
memories of a life on planet
earth, Vers crash lands in Los
Angeles, CA and befriends
C.I.A. agent Nick Fury, played
by Samuel L. Jackson.

Excitement surrounded
Captain Marvel because it is
Marvel Studios’ fi rst movie
with a female lead.

Larson’s performance
in “Captain Marvel” was
spectacular. She embodied the
superhero character perfectly.
I could not picture any other
actress to be casted in this role.

Jackson’s performance as
Nick Fury was phenomenal as
always. Jackson has portrayed
the character of Nick Fury for
over a decade, fi rst appearing
at the end of “Iron Man”
in 2008.

Th e chemistry between
Larson and Jackson
was unparalleled. Th e

development of their
characters and their
friendship throughout the
fi lm was enjoyable to see.

Along with the brilliant
performances by Larson and
Jackson, was a terrifi c cast of
supporting characters.

Ben Mendelsohn played
both a human character
and an alien character
tremendously well. Jude Law
was awesome as a mentor
to Larson’s character and
Goose, the cat, was a hilarious
sidekick in the fi lm.

Aside from the story play
and characters on-screen, the
tribute to Stan Lee, the creator
of Marvel superheroes, was
fantastic. Lee passed away at
the age of 95 on November 12,
2018. He was a beloved fi gure
to all fans of superheroes.

Marvel Studios’ fi lms begin
with the company’s “Marvel”
logo shown across the
screen in white letters over a
red background.

“Captain Marvel” used
these few seconds to pay
tribute to Stan Lee. A
compilation of Stan
Lee’s cameos in all of the
Marvel Studios’ fi lms was
incorporated into the letters.
Th en, the words “Th ank
you, Stan” were shown
across the screen.

According to

Entertainment Weekly,
Marvel Studios president
Kevin Feige spoke on the
importance of paying
tribute to Lee.

“It became, aft er he passed
away, all the more poignant,”
Feige says. “And that’s also
when we decided to dedicate
the entire Marvel Studios
opening logo to him.”

Fans of Marvel movies
know one rule: stay for the
post-credits scene.

Since the Marvel Cinematic
Universe (MCU) launched in
2008 with “Iron Man”, every
MCU movie includes a short
scene that shows aft er the
fi lm. Th e scenes leave viewers
questioning what happens
next in the MCU.

“Captain Marvel’s” post-
credits scene is the best one
the MCU has given us to this
day. No spoilers here, but the
scene ties into “Avengers:
Endgame” which releases on
April 26, 2019.

While fans and moviegoers
await “Avengers: Endgame”
for another month, “Captain
Marvel” is the perfect movie to
fi ll the time with. Th is fi lm had
everything including thrilling
action, dramatic suspense and
well-timed humor.

HUMANITIES, COMMUNICATION, MATH, ENGLISH
ANTHROPOLOGY, MATH, MUSIC, MEDIA STUDIES
ENGLISH, ACCOUNTING, HUMANITIES, MUSIC
COMMUNICATION, MUSIC, MATH, ANTHROPOLOGY
MUSIC, MEDIA STUDIES, ENGLISH, ACCOUNTING
HUMANITIES, ACCOUNTING, COMMUNICATION
ENGLISH, ANTHROPOLOGY, MUSIC, MEDIA STUDIES
HUMANITIES, COMMUNICATION, MATH, ENGLISH
ANTHROPOLOGY, MATH, MUSIC, MEDIA STUDIES
ENGLISH, ACCOUNTING, HUMANITIES, MUSIC
COMMUNICATION, MUSIC, MATH, ANTHROPOLOGY
MUSIC, MEDIA STUDIES, ENGLISH, ACCOUNTING
HUMANITIES, ACCOUNTING, COMMUNICATION
ENGLISH, ANTHROPOLOGY, MUSIC, MEDIA STUDIES
HUMANITIES, COMMUNICATION, MATH, ENGLISH
ANTHROPOLOGY, MATH, MUSIC, MEDIA STUDIES
ENGLISH, ACCOUNTING, HUMANITIES, MUSIC
COMMUNICATION, MUSIC, MATH, ANTHROPOLOGY
MUSIC, MEDIA STUDIES, ENGLISH, ACCOUNTING

ISH, ACCOUNTING,,,,,, HUMANITIES, M
MUNICCCCCCCCCCCCCCCCCCAATTIOONN, MMUUSSSIIICCC, MMMAAATTTHH, AAAANNNNTTTTHHHHRRRRRRRRRRRRRRRROPO

, MEDDDDDDDIIAA STUDIES, ENGLISH, ACCCCCCCCCCCCCOU
ANITIEEEEEEEEEESS, ACCCCOOUUNTING, COMMUUUUUUNICA
SH, ANNNNNNNNTTTHHROPOLOGGYY, MMUSIC, MEEEDDDDDDDDDDDIA ST

ANITIEEEEEEESSS, CCOOMMMMUNICATIOONN, MMATTHHHHHHHHHH, EN
ROPOOOOOOOOLOGY, M , USIC, MEEDDDIIIIA ST
ISH, AAAAAAAAAAAACCCCCCCCCCCCCCOOOOOOOUUUUUUUNNNNNNTTTTTTTIIIIIINNNNNNGGGGGG,,,,,,,, HHHHHUUUUUUMMMMMAAAANNNNNIIIIITTTTTIIIEEES, M

MMMUUUUNNNNIICCCCCCCCCCCCCCCCCCCCAAAAAAAAAAAAAAAAAAATTTTTTTTTTTTTTTIIIIIIIIIIIOOOOOOOOOOOOOOOOOOONNNNNNNNNNNNNNNNNNNN,,,,,,,,,,,, MMMMMMMMMMMMMMMMMMMMMUUUUUUUUUUUUUUUUUUSSSSSSSSSSSSSSSSSSSSIIIIIIIIIIIICCCCCCCCCCCCCCCCCC,,,,,,,,,,,, MMMMMMMMMMMMMMMMMMMMMAAAAAAAAAAAAAAAAAAAAATTTTTTTTTTTTTTTTTTTHHHHHHHHHHHHHHHHHHHH,,,,,,,,,,, AAAAAAAAAAAAAAAAAANNNNNNNNNNNNNNNNNNNTTTTTTTTTTTTHHHHHHHHHHHHHHRRRRRRRRRRRRRRRRRROOOOPPPPPOOOOOOO
MEDIA STUDIES ENGLISH ACCOU

MMUNICATIOONN
MAATTHH,, MUSICONLINE

Second Spring
Take a GE class online with Foothill College.

6-Week Session | May 20-June 29

foothill.edu/secondspring

OPINIONsjsunews.com/spartan_daily
TUESDAY, MARCH 12, 20194

Follow Alyson on Twitter
@AlysonChuyang

Hawaiian law says ‘aloha’ to cigarettes
Alyson Chuyang

STAFF WRITER

Waiting until the age
of 21 to drink is such a
long time, but waiting
until the age of 100 to
smoke cigarettes might
as well just leave people
abandoning them, and
that is exactly the goal
of the “Aloha State,”
Hawaii.

State representative,
Richard Creagan
proposed a new bill, HB
1509, to increase the
smoking age from 21
years old to 100 within
the next four years.

While the intention
of this bill is to benefi t
people’s health, it won’t
stop the illegal usage of
cigarettes.

It may also increase
the amount of people

smoking electronic
cigarettes, or
e-cigarettes.

Although they have
similar health risks to
conventional cigarettes,
e-cigarettes have
become a modern and
popular alternative,
among many.

If this proposal goes
through and succeeds
in Hawaii, it will not be
long before other states
follow suit.

Aft er Hawaii raised
the minimum smoking
age from 18 to 21 years
old in January 2016,
California and Oregon
followed through with
the new law as well.

“We essentially
have a group who are

heavily addicted – in
my view, enslaved by
a ridiculously bad
industry – which has
enslaved them by
designing a cigarette
that is highly addictive,
knowing that it’s highly
lethal. And, it is,” he
said to the Hawaii
Tribune-Herald.

While Creagan
highlights a pressing
health issue that will be
resolved with this bill, it
does not prohibit the use
of electronic smoking
devices or cigars.

According to the
Centers for Disease
Control and Prevention
(CDC), more than 3.6
million young people
were using electronic
cigarettes in 2018.

Th e number is
expected to rise as the
device becomes more
popular for its facade of
a “healthier” alternative
to cigarettes.

Because electronic

cigarettes were only
introduced as a
commercialized product
in 2003, it is still too
soon to see the long-
term health eff ects.

Scientists still have
much to discover about
these devices.

Th e bill will gradually
increase the minimum
legal smoking age in
Hawaii from 30 in 2020,
to 40 in 2021, 50 in
2022, 60 in 2023 and 100
by 2024.

Creagan wants to
push the legislature
because of the support
it has received from

other states.
He also hopes this law

will decrease the amount
of fi rst-time tobacco
users, because people
under 100 years of age
will not have access to it
and will not get addicted
at a young age.

Th e goal of this bill
is obviously to benefi t
people’s health in Hawaii,
and most likely in other
states in the future, and
can help long-time users
consider quitting.

However, just like the
prohibition of alcohol
in 1920 and before the
legalization of marijuana

in several states, people
were still fi nding the
means to obtain alcohol
and marijuana illegally.

Any system can be
cheated and this law is
no exception.

Th rough speakeasies
and street dealers, the
public was able to fi nd
a loophole through
the ban. Th e same may
surely happen in Hawaii
if the bill passes.

Th e amount of people
who switch to electronic
cigarettes from regular
cigarettes is increasing,
and it will not be
long before medical
experts discover they
are detrimental to
our health.

Th is is a step toward
ending the “smoking”
age, but it is a step that
does not account for all
the factors.

This is a step toward ending the
‘smoking’ age, but it is a

step that does not accout for all
the factors.

Tesla crashes into Twitterverse
Mauricio La Plante

STAFF WRITER

Follow Mauricio on Twitter
@mslaplantenews

Perhaps one needs to
see a man bleeding from
his head while laid out on
a stretcher as paramedics
swoop in to know the se-
verity of being hit head-
on by a Tesla.

Th ese are exactly
the contents of photos

posted by the Spartan
Daily, reporting on a
Tesla knocking a man
off his Lime scooter
straight onto the asphalt
in front of campus in
late February.

Th at’s not even men-
tioning the cost.

Ambulance bills can
cost over $1,000. Th e

Mercury News report-
ed that as of 2016, the
Rural and Metro ambu-
lance company that Santa
Clara County contracts
with, had a base rate of
$1,476 per call.

Despite this, the reac-
tion on Twitter to pho-

tos of the scratched Tesla
and fallen Lime scooter,
was as one tweet said,
“ME NEXT I’M TRYNA
GET PAID.”

I guess the assumption
of these users is that ev-
ery person behind the
wheel of a Tesla is ready
to cave in to any lawsuit
put in front of them.

But determining who
foots the bill is a bit more
complicated than that,
especially in California.

California state law
says that anybody at fault
in an accident is subject
to a claim, according
to NOLO, a web guide
to motor crash law.

Th is is called a “com-
parative negligence rule,”
meaning that if law en-
forcement at the scene
determines anyone else
has had any fault in the
accident, they too, would
have to sacrifi ce part of
their settlement to pay
other parties involved in
the crash.

Most car accident
claims are resolved by
insurance companies,
which try to solve cas-
es fast and pay plaintiff s
“as little as possible,”
according to NOLO.

Strangely enough
though, I can see the
appeal. Seeing a Tesla
involved in a collision,
it’s easy to assume the
bozo who was behind the
wheel is loaded.

To me, the Twitter re-
sponses seemed like a
strange rebranding of
the Tide Pod challenge,
except instead of swal-
lowing laundry deter-
gent, the game is to get

Even if it’s just a joke, thinking
that a car slamming into a

pedestrian is a means
of fi nancial stability,

is just ridiculous.

SOURCE:TWITTER @MSLAPANTENEWS

run over by a Tesla and
make as much money
as possible from lawsuits.

Yet the police at the
scene did not even in-
vestigate for a potential
crime and even threw
away the blood stained
blanket the victim used
in a trash can on the
sidewalk adjacent to
the street.

I’m no lawyer or insur-
ance agent, and can not
make a guess at whether
there’s ground for a law-
suit in this case.

But I don’t see the driv-

er of the Tesla coming to
a hospital room with a
bouquet of fl owers and a
legal settlement to pay off
the rest of someone’s stu-
dent loans, if he did in-
deed hit an SJSU student.

To concede, I’m not
condemning all hu-
mor around the crash,
despite the injury and
callous disposal of the
bloody blanket.

No deaths were report-
ed to the Spartan Daily
by SJPD.

I too had an “OMG,
this is so Silicon Valley”

reaction once I saw the
collision was between a
Lime scooter and a Tesla.

Th ere is no guarantee
that the droves of Twit-
ter users seeing pictures
of the crash will know all
the information around
it, and that’s exactly
the point.

Even if it’s just a joke,
thinking that a car slam-
ming into a pedestrian is
a means of fi nancial sta-
bility, is just ridiculous.

An injury crash between the driver of a Tesla vehicle and a Lime Scooter rider on Feb.
28 on 6th Street and San Fernando promoted a series of obscure tweets.

In this installment of
“2 Fair 2 Balanced,” I’m
breaking down the 2020
Democratic presidential
candidates from the per-
spective of a San Jose State
student, hopefully giving
you real, practical advice
on who you should be vot-
ing for in the primary.

Previously, I broke down
the four areas I’m going
to evaluate candidates in

throughout the semester,
and why they’re important
to us as students.

Th ey are: the envi-
ronment, wage dispar-
ity, social and criminal
justice reform, and the
Supreme Court.

Th e fi rst candidate we’re
looking at is also fi rst al-
phabetically: the senior
Senator from Minnesota,
Amy Klobuchar.

Her Senate record
is impressive.

In 2016, the federal ana-
lytics site GovTrack found
that Klobuchar had passed
the most legislation out of
any other Senator during
the 114th Congress.

Knowing she can make
an impact by turning leg-
islation into law is import-
ant, but let’s see where she
stands on the issues.

In regards to the envi-
ronment, Klobuchar told

a CNN town hall that it
was unreasonable to im-
plement the proposals
that make up the Green
New Deal.

“I think they are aspira-
tions,” she said.

Rather, Klobuchar has
committed to re-enter-
ing the Paris Agreement
on climate change on her
fi rst day of offi ce, rein-
stating former-President
Barack Obama’s Clean
Power Plan within her

fi rst 100 days, according
to Axios.

So far, she’s just pro-
posed resetting back to
the policies of the Obama
administration, which is
a good start, but not at all
suffi cient.

Th e 2018 report from the
U.N. Intergovernmental
Panel on Climate Change
called for “unprecedent-
ed” actions to cut down
on emissions. However,
none of Klobuchar’s pro-
posed actions really meet
that threshold.

I would expect every
single Democratic candi-
date to reverse the actions
taken by President Donald
Trump’s administration in
the area of climate change,
but that’s the baseline.

Th is shift in enviorn-
mental policy will be the
most important thing
that will distinguish
going forward.

Switching over to the
issue of wage disparity,
Klobuchar hasn’t direct-
ly addressed the issue as
extensively as other can-
didates have. Last month,
she tweeted “the federal
minimum wage must be
increased to $15 an hour.”

During the CNN town
hall, she advocated for ex-
panding Pell Grants and
making it easier for stu-
dents to pay for college,
but explicitly rejected the
idea of making college free
for all.

“If I was a magic genie
and could aff ord to give
that to everyone I would,”
she said.

Yet, she wants to make
comunity college free for

all. A good start, but it’s two
years too short.

Next up is social and
criminal justice reform. As
a former Hennepin Coun-
ty prosecutor, Klobuchar
was part of the “tough on
crime” movement.

While it’s not a great past,
I don’t think it’s something
to hold against her
as long as she realizes
and acknowledges that it
was wrong. She hasn’t.

Th at being said,
Klobuchar’s prosecutorial
record does have some
bright spots.

Barry Scheck, founder
of the renowned
Innocence Project, told
Vox that Klobuchar was
uniquely supportive of its
eff orts, including “helping
with fi eld experiments
and publications.”

Founded in 1992,
the Innocence Project
uses cutting edge DNA-
evidence based technology

to exonerate wrongfully-
convicted prisoners.

As a Senator, Klobuchar
voted for the First Step Act,
a bipartisan criminal jus-
tice reform bill that, as its
name implies, is one of the
fi rst steps to reforming our
criminal justice system.

Th at brings us to the
fi nal issue; the Supreme
Court. In September 2018
on Meet the Press, Klobu-
char called for bringing
back the fi libuster for Su-
preme Court nominees.

It’s an admirable stance,
but reinstating the fi libus-
ter is only going to cripple
Democratic nominees.
Because some Republican
votes will be necessary to
get candidates through,
nominees will need to
be more centrist than if
only Democratic votes
were needed.

Th at might work if
Democrats and Republi-
cans both agree to judge

candidates on their merits
and qualifi cations rather
than on their political ide-
ologies. But given the cur-
rent hyperpartisan state of
the Supreme Court, I fi nd
that unlikely.

Ultimately, Klobuchar
isn’t trying to attract the
progressive college student
vote – her stance on free
college for all made that
very clear.

Her angle seems to be
appealing if you are more
of a moderate.

Th is might be a safe
choice for the gener-
al election, but doesn’t
seem popular in the
Democratic primary.

To stay fair and bal-
anced, next week we’ll keep
going in alphabetical order
and look at Andrew Yang’s
presidential campaign.

sjsunews.com/spartan_daily
TUESDAY, MARCH 12, 2019OPINION 5

ACROSS
1. Dweeb
6. Tweaked
11. Eagle’s nest
12. Discover
15. Come forth
16. Rotor coil
17. East Indian tree
18. Drool
20. Japanese apricot
21. Angers
23. Voucher
24. Winglike
25. Connects two points
26. Not barefoot
27. Agitated state
28. Terminates
29. Arrive (abbrev.)
30. Black-footed albatross
31. The working together of
two things
34. Anagram of “Diets”
36. N N N N
37. At a distance
41. Brace
42. Annoying insect
43. Easy gait
44. Bearing

45. Tanks
46. Cry of pain
47. Genus of macaws
48. Hotel attendant
51. What we sleep on
52. Sororal
54. A coarse linen cloth
56. Storage
57. Dehydrates
58. A nine-piece musical
group
59. Feel

DOWN
1. Type of marmoset
2. Friday night through
Sunday
3. Mistake
4. Trailer trucks
5. Rind
6. Murky
7. Not fulfi lled
8. Close
9. Consume
10. Mound of glacial drift
13. Pact
14. Inheritor
15. Ancient Roman magistrate

16. With disgust or hatred
19. Autumn color
22. Conference
24. Oddity
26. Found on most beaches
27. Mayday
30. Essence
32. Yes (slang)
33. Grind together
34. Apparition
35. Treachery
38. Idiosyncrasies
39. Pacify
40. Marsh growth
42. A chip of stone
44. Catholic church service
45. Margin
48. Legume
49. Probabilities
50. Minute opening
53. Pair
55. Be victorious

CLASSIFIEDS
CROSSWORD PUZZLE

SUDOKU PUZZLE
Complete the grid so that every row, column and
3x3 box contains every digit from 1 to 9 inclusively.

 JOKIN’

AROUND

How did the

telephone

propose to its

girlfriend?

He gave her a
ring.

PLACE

YOUR AD

HERE

Place your
Classifi ed

Ads Online at
Spartandaily.

CampusAve.com

Contact us at
408.924.3270

or email us at
SpartanDailyAdvertising

@gmail.com

Visit our offi ce at
DBH 213

Offi ce Hours:
1:30 - 4:15 P.M.

SOLUTIONS 03/07/2019

Klobuchar is no ‘magic genie’ for 2020
Kunal Mehta
STAFF WRITER

2 FAIR 2 BALANCED

Follow Kunal on Twitter
@legoktm

Minnesota senior Senator Amy Klobuchar kicked off her 2020 presidential campaign
with a rally held during a snowstorm in Minneapolis on Feb. 10.

SOURCE: REDDIT

2 Fair 2 Balanced Rating

Sen. Amy
Klobuchar
(D-Minn.)

Environment:

�����
Wage Disparity:

�����
Social Justice:

�����
Supreme Court:

�����

Game 3: 5-3 loss

San Jose State gave up
its chance of sweeping Air
Force in the top of the
9th inning in the last game
of their three-game series
Sunday afternoon at the
Municipal Stadium.

SJSU went into the
ninth inning tied at
2, but Air Force quick-
ly scored 3 runs. The
Spartans won the first
two games and finished
the series 2-1.

Sophomore Kellen
Strahm led the game
with two hits and scored
a run. Meanwhile, fresh-
man James Shimashita
made his 17th RBI of the
year on a single in the
7th inning to tie the game
at 2.

“We won the series and
the opportunity was there
to sweep, but we didn’t
get a whole lot of offense
going,” said head coach
Brad Sanfilippo. “We just
didn’t execute.”

Freshman left-handed
pitcher Ben Polack start-
ed the game and pitched
5 innings, allowing 1
run, striking out 3 and
scattering 6 hits.

Freshman pitcher
Nicholas Morales took
over for one inning before
turning it over to fresh-
man left-handed pitcher
Wesley Clawson (0-1).

“As a team we have to
do a better job all the way
around,” said Sanfilippo.
“Polack put us in the posi-
tion to win and we had
some momentum, we just
didn’t capitalize on it.”

SJSU swapped a new
pitcher to the mound
twice in the 9th inning,
beginning with Clawson,
who was lifted for junior
right-handed pitcher
Fineas Del Bonta-Smith.

SPORTSsjsunews.com/spartan_daily
TUESDAY, MARCH 12, 20196

Mitchel strikes out 18 in series victory

Follow Cora and Javier on
Twitter

@coraawilson
@JavyALVZ408

Follow Jonathan and
Javier on Twitter
@AustinFound1
@JavyALVZ408

By Cora Wilson &
Javier Velez
 STAFF WRITERS

By Jonathan Austin &
Javier Velez
STAFF WRITERS

CORA WILSON| SPARTAN DAILY

Friday night pitcher Andrew Mitchel threw a complete game, striking out 18 and throwing 133 pitches in Game 1.

JONATHAN AUSTIN | SPARTAN DAILY

The San Jose Sharks skated out of the iconic Shark head to get the crowd going on SJSU Night, Thursday.
The team tallied its 40th win of the season and now ranks first in the NHL’s Pacific Division.

San Jose State Sharks
fans were pleased
Thursday night with
a 5-2 win over the
Montreal Canadiens on
SJSU night.

The Sharks’ victo-
ry helps to solidify their
first place position in
the Pacific Division of
the NHL and gave the
team its 40th win of
the season.

San Jose Sharks goal-
tender Martin Jones
led his team to victory
after his spectacular
37-save performance
in front of more than
17,000 fans in the
SAP Center.

“I thought our goal-
ie was our best player
tonight, which gave us a
chance,” said head coach
Peter DeBoer.

The Sharks struck first
with a goal by Tomas
Hertl on their third shot
of the night, 6 minutes,
58 seconds into the game.
That marked his 30th
goal of the season, a
career high for the
25-year-old.

The Sharks contin-
ued the attack with a goal
by Marcus Sorensen at
the halfway point of the
period on the team’s
fifth shot.

Sharks defenseman
Brent Burns, who was

playing his second game
in a row while battling
flu symptoms, regis-
tered his 60th assist of
the season on the goal.

The Sharks did not
register another shot on
goal for the remainder of
the period.

“A handful of guys
were under the flu so,
gutsy effort by a lot of
guys tonight I thought,”
said veteran forward
Joe Thornton in a post-
game interview from the
Sharks’ website.

The C anadiens
peppered the net with 13
shots before scoring their
first goal 17:56 into the
first period.

After the break, the
Canadiens contin-
ued their onslaught of
unsuccessful shots while
the Sharks dug deep
d e f e n s i v e l y a n d
punched back with
carefully maneuvered
counter attacks.

Five minutes into the
period, Radim Simek
got the game’s first
and only penalty, by
h igh-s t ick ing the
Canadiens’ Max Domi.
The Sharks inevitably
fended off the Canadiens’
power play, killing the
penalty by not allow-
ing a goal throughout
its duration.

Then, at the 7:42 mark,
“Jumbo Joe” Thornton
scored on the Sharks’
eighth shot.

Soon after, the
Canadiens pushed back,
scoring their second and
final goal 15 minutes into
the period, on the teams
29th shot.

The third period began
like the last two, with
a lot of shots from the
Canadiens, only this time
they did not score in
the period.

Timo Meier scored the

SJSU watches Sharks take top spot in the division

Del Bonta-Smith gave up
three back-to-back runs.
Sophomore right-handed
pitcher Anders Davidson
closed the inning for
the Spartans.

In the bottom of the
9th inning, SJSU attempt-
ed a rally with a dou-
ble down the left field
line by junior Troy
Viola after a leadoff single
by Strahm.

“We just didn’t come
out with much energy,”
said Strahm. “It took us
6 innings. I picked it up
and we were just slow
getting up this morning

and it showed out there.”
Sophomore Johnny

Mendoza helped the
Spartans when he plat-
ed Strahm on an RBI
sacrifice fly to dead cen-
ter, but back-to-back
groundouts ended the
game with a score of
3 runs for SJSU.
Game 2: 3-2 win

The Spartans took
Game 2 in their third
game of the series against
Air Force on a rainy
Saturday afternoon.

Senior right-hand-
ed starting pitcher Tevin
Cadola (2-0) took home

the win after pitching
6 innings, striking out
2 batters and giving up
1 earned run. Cadola
has a 4.15 ERA on the
2019 season.

After a scoreless first 4
innings, Air Force scored
the first run of the game
with an RBI single in the
top of the 5th inning.
After an hour and a half of
rain delay, play resumed.

Once play resumed,
the Spartans jumped out
to a 3-1 lead, scoring 3
unearned runs in the
6th inning.

Senior right-handed

pitcher Fineas Del Bonta-
Smith (3-0) came in to
save the game for the
Spartans, capping off at
3-2 victory.

The Falcons scored
their first run in the top
of the 5th with 2 singles
and a passed ball.

Air Force scored
a final run in the
top of the 8th with a
single and a double.
Game 1: 4-1 win

The Spartans rallied in
the bottom of the 8th for 3
runs to give senior Andrew
Mitchel his first win of the
season against Air Force.

Mitchel pitched a
complete game with 18
strikeouts to bounce
back from his short-
est outing this season
at New Mexico last Friday.

“It is a big confi-
dence booster. Not only
for myself but my whole
team,” said Mitchel.
“When taking the mound,
I feel a lot of energy
behind me.”

Mitchel threw 133
pitches, 83 of which
were strikes in nine
innings pitched.

“Having Mitch[el] as a
competitor like that, it is
just huge to have some-
one that wants the ball,”
said Strahm.

The Spartans showed
their patience at the plate
as they walked 10 times in
the game.

SJSU did not get its
first run until the bot-
tom of the 4th inning.
Outfielder Connor
Konishi singled to left
field to bring home junior
infielder Troy Viola.

Spartans had bases load-
ed in the bottom of the
8th via 2 singles and
a walk. Then, Strahm
singled to right field
to bring in 2 more
insurance runs.

The Spartans had three
batters with a multiple-hit
game: Konishi, junior
outfielder Nick Knecht
and Viola.

The Spartans will play
in a non-conference
game at University of
California, Berkeley
on Tuesday, March 12
before returning home
to Municipal Stadium to
play a weekend
series against UNLV
March 15-18.

team’s fourth goal at the
6 minute mark and the
Canadiens could sim-
ply not score on Sharks
goaltender Jones.

“Our best period was
probably the third for
us,” said Sharks captain
Joe Pavelski in a post-
game interview from the
Sharks’ website. “We
weren’t great but we had
the lead and we were

in great position to win
a game.”

At the closing
moments of the game,
the Canadiens pulled
their goalie out of net in
an effort to score a goal.
The plan backfired, as it
often does.

The Sharks’ most
recent acquire Gustav
Nyquist scored an
empty net goal with

6 seconds left in
the game. The goal
was Nyquist’s first
goal as a Shark fol-
lowing his trade away
from Detroit.

	SD_03_12_19_01_NEW_NEW
	SD_03_12_19_02_REVISION
	SD_03_12_19_03
	SD_03_12_19_Page04_EPS_II
	SD_03_12_19_Page05_EPS_NEW
	SD_03_12_19_06NEW

